Tina-quant Albumin Gen. 2 Assay MAY 1 4 2012 #### 510(k) Summary Introduction According to the requirements of 21 CFR 807.92, the following information provides sufficient detail to understand the basis for a determination of substantial equivalence. Submitter name, address, contact Roche Diagnostics 9115 Hague Road Indianapolis, IN 46250 Phone: (317) 521 - 3954 Fax: (317) 521 - 2324 Contact Person: Patrick Stimart Date Prepared: October 4, 2011 **Device Name** Proprietary names: Tina-Quant Albumin Gen. 2 Common names: Albumin Gen. 2 - cobas c 311 urine assay Regulation: 21 CFR 866.5040 Classification names: Albumin Immunological Test System Product codes: DCF Device Description The Tina-quant Albumin Gen. $2 - \mathbf{cobas} \ \mathbf{c}$ 311 urine assay employs an immunoturbidimetric test in which anti-albumin antibodies react with the antigen in the sample to form antigen/antibody complexes which, following agglutination are determined turbidimetrically. Intended use Immunoturbidimetric assay for the quantitative, in vitro determination of albumin in human urine on the Roche/Hitachi cobas c 311 analyzers. Indications for Use The Tina-quant Albumin Gen. 2 – **cobas c** 311 urine assay is an immunoturbidimetric assay intended for the quantitative determination of albumin in urine on the Roche/Hitachi **cobas c** 311 analyzers. Measurement of albumin aids in the diagnosis of kidney and intestinal diseases. ## Substantial equivalence The Tina-quant Albumin Gen. 2 – **cobas** c 311 urine assay is substantially equivalent to the Tina-quant Albumin Gen. 2 – **cobas** c 501 urine assay. The **cobas** c 501 Tina-quant Albumin Gen. 2 assay was cleared under K101203. # Substantial equivalence – comparison | Feature | Tina-quant Albumin Gen. 2 – cobas
c 311 urine Assay | cobas c 501 urine Assay
Predicate device – K101203 | |-----------------------------------|---|---| | Intended Use | For cobas c 311: In vitro test for the quantitative determination of albumin in human urine. | In vitro test for the quantitative determination of albumin in human urine, serum, plasma and CSF on Roche/Hitachi cobas c systems. | | Assay Protocol | Immunoturbidimetric | Same | | Sample Type | Urine | Same | | Labeled
Instrument
Platform | Roche/Hitachi cobas c systems – cobas c 311 | Roche/Hitachi cobas c systems – cobas c 501 | | Calibrator | C.f.a.s. PUC | Same | | Calibration
Frequency | - after reagent lot change - as required following quality control procedures | Same | | Controls | Urine Precinorm PUC and Precipath PUC In addition, other suitable control material can be used. | Same | | Reagent
Stability | On-board in use: 12 weeks at 2-8° C | Same | | Measuring
Range | 12-200 mg/L | 12-400 mg/L | | Precision | Repeatability (Within-run) (mg/L): Mean = 32.0, SD = 0.2, CV = 0.7% Mean = 101, SD = 1, CV = 1.2% Mean = 10.7, SD = 0.2, CV = 2.2% Mean = 132, SD = 2, CV = 1.9% Intermediate Precision (Total) (mg/L): Mean = 31.3, SD = 0.6, CV = 1.9% Mean = 97.9, SD = 0.7, CV = 0.7% Mean = 13.6, SD = 0.4, CV = 2.9% Mean = 63.7, SD = 0.7, CV = 1.1% | Repeatability (Within-run) (mg/L): Mean = 30.7, SD = 0.2, CV = 0.8% Mean = 108, SD = 1, CV = 0.7% Mean = 14.3, SD = 0.2, CV = 1.6% Mean = 252, SD = 4, CV = 1.6% Intermediate Precision (Total) (mg/L): Mean = 31.2, SD = 0.5, CV = 1.7% Mean = 105, SD = 1, CV = 1.2% Mean = 13.6, SD = 0.4, CV = 2.8% Mean = 60.6, SD = 1.4, CV = 2.3% | |---------------------------|---|---| | Analytical
Sensitivity | Limit of Blank (LoB) =2 mg/L
Limit of Detection (LoD) =3 mg/L
Limit of Quantitation (LoQ) =12 mg/L | Same | | Analytical
Specificity | No interference was found at therapeutic concentrations using common drug panels. High dose hook-effect: Using the prozone check, no false result without a flag was observed up to an albumin concentration of 40000 mg/L | Same | | Interferences | Criterion: Recovery within ± 10% Icterus: no significant interference up to a conjugated bilirubin concentration of 50 mg/dL. Hemolysis: No significant interference up to a hemoglobin concentration of 400 mg/dL. No interference by acetone ≤ 60 mmol/L, ammonia chloride ≤0.11 mol/L, calcium ≤40 mmol/L, Creatinine ≤0.18 mol/L, γ-globulin ≤500 mg/L, glucose ≤0.19 mol/L, urea ≤0.8 mol/L, uric acid ≤5.95 mmol/L and urobilinogen ≤378 μmol/L. | Same | ### Tina-quant Albumin Gen. 2 Assay | Expected | 2 nd morning urine: | Same | | |-----------------------|---|------------------------|--| | Values | Adults: | | | | | <20 mg albumin/g creatinine or < | 2.26 | | | | g albumin/mol creatinine | | | | | Children (3-5 years): | | | | | <20 mg/L albumin | | | | | <37 mg albumin/g creatinine | | | | | 24 hour urine: | · | | | | <20 mg/L | | | | | <30 mg/24 h | | | | | | | | | Method
Comparisons | A comparison of the Roche Tina-quant Albumin Gen. 2 assay on the c 501 analyzer (K101203) (x) with the Roche Tina-quant Albumin Gen. 2 assay on the c 311 analyzer (y) for human urine samples gave the following correlation | | | | | Passing Bablock Lin | near Regression | | | | 1 | = 1.038x - 1.066 mg/L | | | | 1 | = 0.999 | | | | n = 69 | | | | | Sample concentrations were between 13.0 and 189.6 mg/L | | | | | | | | End of Document 10903 New Hampshire Avenue Silver Spring, MD 20993 Roche Diagnostics c/o Patrick Stimart 9115 Hague Road Indianapolis, IN 46250-0416 MAY 1 4 2012 Re: k113072 Trade Name: Tina-quant Albumin Gen.2 Regulation Number: 21 CFR §866.5040 Regulation Name: Albumin immunological test system Regulatory Class: Class II Product Codes: DCF Dated: March 29, 2012 Received: April 2, 2012 Dear Mr. Stimart: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to such additional controls. Existing major regulations affecting your device can be found in Title 21, Code of Federal Regulations (CFR), Parts 800 to 895. In addition, FDA may publish further announcements concerning your device in the Federal Register. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Parts 801 and 809); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803); and good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820). If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please contact the Office of In Vitro Diagnostic Device Evaluation and Safety at (301) 796-5450. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding postmarket surveillance, please contact CDRH's Office of Surveillance and Biometric's (OSB's) Division of Postmarket Surveillance at (301) 796-5760. For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/Medical Devices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance... You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 796-5680 or at its Internet address http://www.fda.gov/MedicalDevices/ResourcesforYou/Industry/default.htm Sincerely yours, Courtney H. Lias, Ph.D. Director Division of Chemistry and Toxicology Devices Office of In Vitro Diagnostic Device Evaluation and Safety Center for Devices and Radiological Health Enclosure ### **Indications for Use** | 510(k) Number (if known): k11307 | 72 | | |--|-----------------------|--| | Device Name: Tina-quant Albumi | n Gen.2 | | | Indications For Use: | • | | | The Tina-quant Albumin Gen.2 ass
quantitative determination of album
Measurement of albumin aids in th | nin in human urine on | Roche/Hitachi cobas c systems. | | | | | | | • | | | | | <i>:</i> . | | • | | | | Prescription Use X (21 CFR Part 801 Subpart D) | And/Or | Over the Counter Use (21 CFR Part 801 Subpart C) | | (PLEASE DO NOT WRITE BELOW TH | IIS LINE; CONTINUE O | N ANOTHER PAGE IF NEEDED) | | Concurrence of CDRH, Office of I | n Vitro Diagnostic De | evice Evaluation and Safety (OIVD) | Division Sign-Off Office of In Vitro Diagnostic Device Evaluation and Safety 510(k) K113072